VIA E-MAIL AND FIRST CLASS MAIL Robert M. Portman, Esq. Powers Pyles Sutter & Verville PC 1501 M Street, NW, Seventh Floor Washington, DC 20095 Rob.Portman@ppsv.com November 1, 2012 RE: MUR 6552 Ohio State Medical Association Dear Mr. Portman: On April 11, 2012, the Federal Election Commission (the "Commission") notified your client, the Ohio State Medical Association, of a complaint alleging violations of certain sections of the Federal Election Campaign Act of 1971, as amended. A copy of the complaint was forwarded to your client at that time. Upon further review of the allegations contained in the complaint, and information supplied by you, your client, and others, the Commission, on October 25, 2012, voted to dismiss this matter with respect to your client. The Factual and Legal Analysis, which more fully explains the Commission's decision, is enclosed for your information. Documents related to the case will be placed on the public record within 30 days. See Statement of Policy Regarding Disclosure of Closed Enforcement and Related Files, 68 Fed. Reg. 70426 (Dec. 18, 2003) and Statement of Policy Regarding Placing First General Counsel's Reports on the Public Record, 74 Fed. Reg. 66132 (Dec. 14, 2009). If you have any questions, please contact me at (202) 694-1650. Sincerely, M. M. Emily M. Meyers Attroney Enclosure: Factual and Legal Analysis | 1 2 | FEDERAL ELECTION COMMISSION | |--------|--| | 3 | FACTUAL AND LEGAL ANALYSIS | | 5 | RESPONDENTS: Ohio State Medical Association MUR 6552 | | 6
7 | I. <u>INTRODUCTION</u> | | 8 | This matter was generated by a Complaint filed with the Federal Election Commission by | | 9 | Mark R. Brown, alleging violations of the Federal Election Campaign Act of 1971, as amended | | 10 | (the "Act"), by the Ohio State Medical Association ("OSMA"). The Complainant alleges that | | 11 | OSMA made impermissible corporate in-kind contributions in violation of 2 U.S.C. § 441b(a) | | 12 | and (b) when OSMA posted to the public area of its website links to a video recording of | | 13 | campaign related speeches that Brown and Mandel had delivered to OSMA's restricted class at | | 14 | OSMA's Annual Meeting. Compl. ¶¶ 1, 3, 22, 28 (Apr. 9, 2012). The Complainant also alleges | | 15 | that by broadcasting campaign related speeches to the public beyond its restricted class, OSMA | | 16 | violated the Act and its implementing regulations. Id. ¶¶ 2, 23, 26-27. | | 17 | In its Response, OSMA "admits that it inadvertently violated the Act through the actions | | 18 | of its communications staff, who unwittingly posted on the public area of the OSMA website | | 19 | links to a video of the two candidate[s'] speeches that contained some campaign content." | | 20 | OSMA Resp. at 2 (Apr. 27, 2012). While OSMA does not identify a particular section of the Act | | 21 | or an implementing regulation that it believes it violated, it appears that by making a recording of | | 22 | Brown's and Mandel's campaign related speeches available to the public beyond OSMA's | | 23 | restricted class, OSMA made a prohibited corporate contribution or expenditure in violation of | | 24 | 2 U.S.C. § 441b and 11 C.F.R. § 114.2(a)-(b). | | 25 | Despite the apparent violation of the Act, this matter does not warrant further expenditure | of Commission resources: (1) OSMA's public posting of links to a recording of the candidates' MUR 6552 (Ohio State Medical Association) Factual & Legal Analysis Page 2 of 7 - speeches was apparently inadvertent; (2) the links were publicly accessible for only ten days and - 2 OSMA removed them immediately upon notification that the links were public; and (3) the video - 3 recording of the campaign related speeches was accessed only nineteen times while publicly - 4 available. Accordingly, the Commission exercises its prosecutorial discretion and dismisses the - 5 allegations that OSMA violated the Act. See Heckler v. Cheney, 470 U.S. 821, 831 (1985). ## 6 II. <u>FACTUAL AND LEGAL ANALYSIS</u> - 7 A. Factual Summary - 8 OSMA is a 501(c)(6) tax-exempt "membership organization" under 11 C.F.R. - 9 § 114.1(e)(1). OSMA Resp. at 1. OSMA holds an Annual Meeting, which only registered - members in good standing are permitted to attend. See OSMA Bylaws at 10-11 (amended Mar. - 2012), available at http://www.osma.org/files/documents/about-osma/governance/constitution- - 12 <u>and-bylaws/20120325-constitution-and-bylaws-officialversion.pdf.</u> - 13 At OSMA's invitation, Brown and Mandel each delivered a campaign related speech to - OSMA's restricted class at OSMA's Annual Meeting on March 24, 2012. Compl. ¶¶ 10-12. - 15 According to a local news account of OSMA's Annual Meeting, in his speech, Mandel - repeatedly referenced Brown by name, "criticized Brown for his support of the health-care law" - and "accused Brown of stuling medical-malpractice reforms because of Brown's cluse ties to - 18 lawyers." Compl. at Ex. A. After Mandel delivered his speech, Mandel's campaign staff - 19 "passed out materials and collected names, phone numbers and email addresses." Id. In - 20 contrast, Brown delivered his speech a few minutes after Mandel's, but "made no mention of - 21 Mandel[.]... He stuck mainly to policies and initiatives he has worked on with doctors." Id.; OSMA's annual meeting took place eighteen days after Ohio's primary in which Mandel won the Republican nomination to challenge Brown in the 2012 election for U.S. Senate. Compl. ¶ 8. MUR 6552 (Ohio State Medical Association) Factual & Legal Analysis Page 3 of 7 1 OSMA Resp. at 2 n.1 ("Senator Brown's video does not once mention his campaign and focused 2 on national health care issues. However, given that he spoke following Mr. Mandel's speech, the 3 fact that the speeches occurred during an election season, and the overall context, OSMA does 4 not contest that both talks were campaign related."). OSMA subsequently posted links to a video recording of Brown's and Mandel's speeches at the Annual Meeting on the public area of its website, along with other non-political news from OSMA's Annual Meeting. Compl. ¶ 19; OSMA Rosp. at 2. The video recording included "the entire 43-minute joint-presentation" of Brown's and Mandel's speeches, without any editing by OSMA. Compl. ¶ 19. The video recording was hosted on an external site, http://vimeo.com.² See id. at Ex. E; see also OSMA Resp. at 2 n.1, Ex. 2 ¶ 3 (Affidavit of Jason Koma, Director Communications and Marketing for OSMA) ("Koma Aff."). The links to the videos were available on the public area of OSMA's website through April 3, 2012, when OSMA removed them after the Complainant brought the public links to OSMA's attention. OSMA Resp. at 2; Koma Aff. ¶ 3. During the approximately ten day period when the links to the videos were available on the public portion of OSMA's website, the videos were accessed nineteen times. OSMA Resp. at 2; Koma Aff. ¶ 3; see also Compl. at Ex. E (indicating a total of eighteen plays as of March 30, 2012). The Complaint does not allege that OSMA violated the Act by inviting Brown and Mandel to speak to its restricted class at its Annual Meeting. Indeed, the Complaint correctly acknowledges that the Commission's regulations permit a membership organization to invite As indicated in Exhibit E to the Complaint, OSMA is a "Plus" member of Vimeo, and therefore presumably paid either a nominal monthly membership fee of \$9.95, or annual membership fee of \$59.95 to host all of the videos that OSMA posted to the web. See http://vimeo.com/help/guidelines; http://vimeo.com/help/faq/vimeo plus; https://secure.vimeo.com/plus (last accessed Oct. 11, 2012). MUR 6552 (Ohio State Medical Association) Factual & Legal Analysis Page 4 of 7 - candidates to address its restricted class. Compl. ¶ 15 (citing 11 C.F.R. § 114.3(c)(2)); see also - 2 11 C.F.R. § 114.3(a)(2). OSMA also made this point in its Response. OSMA Resp. at 1 ("FEC - 3 regulations permit a nonprofit organization like OSMA to invite any candidate of its choice to - 4 make a campaign speech before its restricted class at a conference.") (citing 11 C.F.R. - 5 § 114.3(c)(2)). - The Complaint alleges instead that OSMA violated the Act and its implementing - 7 regulations by posting to the public area of its website links to a video recording of speeches that - 8 Brown and Mandel made to OSMA's restricted class, thereby broadcasting campaign related - 9 speech "to an unrestricted audience that included the general public." Compl. ¶ 2, 11 n.3. The - 10 Complaint contends that this broadcast amounts to OSMA's donation of "something of value" in - violation of section 441b(a) of the Act. Id. ¶¶ 3, 26-28. - OSMA denies that its posting of links to a video of the speeches contributed something of - value to the candidates, since the videos were accessed only nineteen times during the ten day - period that the links were publicly available. OSMA Resp. at 2, 3. ## B. Legal Analysis - The Act and Commission regulations prohibit corporations and other organizations, - including membership organizations, from making contributions from their general treasury - 18 funds in connection with any election of any candidate for federal office. 2 U.S.C. § 441b(a); - 19 11 C.F.R. § 114.2(a). The Act also prohibits any candidate from knowingly accepting or - 20 receiving any prohibited contribution. 2 U.S.C. § 441b(a); 11 C.F.R. § 114.2(d). - 21 A "contribution" is "any gift, subscription, loan, advance, or deposit of money or - 22 anything of value made by any person for the purpose of influencing any election for Federal - office." 2 U.S.C. § 431(8)(A)(i). An "expenditure" is "any purchase, payment, distribution, MUR 6552 (Ohio State Medical Association) Factual & Legal Analysis Page 5 of 7 - loan, advance, deposit, or gift of money or anything of value, made by any person for the - 2 purpose of influencing any election for Federal Office." 2 U.S.C. § 431(9)(A)(i). "Anything of - 3 value" includes all in-kind contributions and, unless specifically exempted, the provision of - 4 goods and services without charge or at a charge that is less than the usual and normal charge. - 5 11 C.F.R. §§ 100.52(d)(1); 100.111(e)(1). - 6 Commission regulations include several exceptions permitting corporate activity that - 7 would otherwise constitute an expenditure or in-kind contribution. See 11 C.F.R. - 8 § 114.1(a)(2)(x) (excluding from the definition of "contribution" and "expenditure" any - 9 corporate, union, or membership organization activity "specifically permitted by [11 C.F.R.] part - 10 114"). For example, a membership organization may invite particular candidates to address - members, executive and administrative personnel (or all employees), and their families at a - meeting, convention, or other function without making a contribution to the candidate. 11 C.F.R. - 13 §§ 114.3(a)(2), (c)(2)(i). Furthermore, a membership organization may allow a candidate to - 14 address all of its employees, its members, and their families at a meeting, convention, or other - 15 function, without making a contribution to the candidate, provided it meets certain conditions. - 16 11 C.F.R. § 114.4(e). Similarly, under certain circumstances, a membership organization may - 17 sponsor an election-related appearance by a candidate before the general public without making - a contribution to the candidate. Advisory Op. 1996-11 at 5 (Nat'l Right to Life Conventions, - 19 Inc.). See also Corporate and Labor Organization Activity; Express Advocacy and Coordination with Candidates, 60 Fed. Reg. 64,260, 64,267 (Dec. 14, 1995) (explanation and justification) ("Prohibited contributions include inkind contributions resulting from the coordination of election-related corporate... communications with candidates, except for certain activities described in [11 C.F.R. §§ 114.3 and 114.4], which may involve limited types of coordination with candidates."). Although Brown's and Mandel's speeches were campaign related, which OSMA 1 2 concedes, the speeches themselves do not constitute a prohibited corporate contribution because 3 they fall under the 11 C.F.R. § 114.3 exception for speeches delivered only to OSMA's restricted 4 class. However, once OSMA made a video recording of those speeches available to the public 5 beyond its restricted class, the exceptions to the definitions of "contribution" and "expenditure" 6 provided by 11 C.F.R. § 114 no longer apply. Accordingly, the costs associated with OSMA 7 making Brown's and Mandel's speeches available to a broader audience constitute something of 8 value to the candidates, an impermissible contribution or expenditure by OSMA in violation of 9 2 U.S.C. § 441b. 2 U.S.C. §§ 431(8)(A)(i), 431(9)(A)(i); see also Advisory Op. 1996-11 at 6 ("[T]he Commission cautions that an impermissible contribution would result if NRL were to 10 distribute the [candidates'] taped speeches [from NRL's convention] free of charge . . . to the 11 12 general public, since the taping and distribution of the candidates' views on the issues addressed at the convention is something of value to the candidates.") (citing Advisory Op. 1980-90 13 (Atlantic Richfield Company) (taping and free distribution to television stations of candidates' 14 15 views on energy issues is a corporate contribution)). Notwithstanding the potential violation by OSMA, under the circumstances presented 16 17 here, the Comorission exercises its prosecutorial discretion to dismiss the allegations that OSMA violated the Act because: (1) the public links to the video recording of Brown's and Mandel's 18 speeches were available for merely ten days; (2) the video recording was accessed only nineteen 19 20 times; and (3) OSMA prevented further public access of the video recorded speeches immediately upon learning of it. OSMA Resp. 2; Koma Aff. ¶ 3. Because posting the links to a video recording of Brown's and Mandel's speeches on OSMA's public website constituted an expenditure or contribution to Brown and Mandel of "something of value," and it is possible that the amount OSMA spent to host the event at which it recorded Brown's and Mandel's speeches exceeded \$250, MUR 6552 (Ohio State Medical Association) Factual & Legal Analysis Page 7 of 7 - 1 Accordingly, the Commission dismisses the allegations that Ohio State Medical - 2 Association violated 2 U.S.C. § 441b(a) and (b) in an exercise of prosecutorial discretion as - 3 outlined in *Heckler v. Chaney*, 470 U.S. 821 (1985). OSMA may have triggered a reporting obligation. See 2 U.S.C. § 434(c). Nonetheless, the Commission exercises its prosecutorial discretion to dismiss an additional violation of the Act on this basis. In addition, no disclaimer was required on the video because it is not a "public communication" under 11 C.F.R. § 100.26. See 2 U.S.C. § 441d(a); 11 C.F.R. § 110.11(a)(1), (2). The definition of "public communication" includes "general public political advertising" pursuant to 11 C.F.R. § 100.26. But all internet communications, except those posted for a fee on another's website, are excluded from "general public political advertising" and consequently are not "public communications." Here, the public links to the video recording of Brown's and Mandel's speeches were posted on OSMA's own website for no fee, so the video is not general public political advertising, and therefore not a "public communication." 11 C.F.R. § 100.26. Although OSMA paid a minimal amount to join Vimeo as a monthly or annual member, we have previously determined that payment of such a nominal fee does not disqualify the videos from exclusion from the definition of "public communication" that 11 C.P.R. § 100.26 grants to "communications over the Internet[.]" See Internet Communications, 71 Fed. Reg. 18,589, at 18,594-95, 18,603, 18,607 (Apr. 12, 2006) (explanation and justification) (exempting from definition of "contribution" a communication oven the internet mat requires payment of a "nominal fee" to a host site). Accordingly, OSMA did not violate the Act by failing to include a disclaimer on video that it posted on its website. See 2 U.S.C. § 441d(a); 11 C.F.R. § 100.11(a)(i), (2); see also Advisory Op. 2008-10 (WideOrbit, Inc. d/b/a VoterVoter.com) at 8 (stating that a disclaimer need not appear on an ad posted without a fee to a website).